

A paper written for the Teaching & Learning
and Ultranet Coaches Initiative

JULIE BOYD
PO Box 66

Hastings Point
NSW 2489

Email: info@julieboyd.com.au
URL: www.julieboyd.com.au

Coaching in Context

www.education.vic.gov.au/studentlearning/programs/teachlearncoaches.htm Department of Education and
Early Childhood Development

Last updated: 30.01.08 (c) State of Victoria, DEECD, 2008

2

Coaching in Context

Frequently Asked Questions

 Page

• What is coaching? 3

• Why coaching? 4

• What does the research say? 5

• What is happening with coaching in Victoria? 7

• Where does coaching fit as professional development? 8

• What is the role of a coach? 9

• What does a coach actually do? 10

• What skills does a coach need? 11

• What do I coach for? 12

• What might I discuss with the Principals? 13

• What questions might Iexplore with others? 14

• How do I know if a teacher is ready for coaching? 15

• What does a Teacher Coachee need to know? 17

www.education.vic.gov.au/studentlearning/programs/teachlearncoaches.htm Department of Education and
Early Childhood Development

Last updated: 30.01.08 (c) State of Victoria, DEECD, 2008

3

• What reading might be useful to me? 18

What is coaching?

Coaching is a form of professional learning which integrates the most effective learning about
teacher work. Coaching is designed to integrate effective staff development and successful
change management processes through providing a continuous growth process for people at
all experience levels.

Coaching is teachers talking and acting in a purposeful way with the goal of continuously
improving their teaching practice. A coach is a critical listener/observer who asks questions,
makes observations and offers suggestions that help a teacher to reflect and grow and
produce different decisions.

The ultimate goal of any coaching program is to institutionalise reflective practice and
continuous improvement among staff as part of collaborative, collegial learning environments
for the purpose of improving student achievement.

Teacher Coaching is a highly sophisticated form of school-based professional reflective
practice. It is a series of conversations designed to assist teachers to extend their personal
and professional learning an improve student achievement. (Julie Boyd in School Based
Professional Learning, Reflective Practice and Coaching 2000.)

Cognitive Coaching™ is a form of mediation that may be applied to professional interactions
in a variety of settings and situations with the intention of enhancing self-directed learning. It
is a composite of skills and strategies, maps and tools and mental models and beliefs. In
addition it is a model for classroom mediation to enhance students' self-directed learning.
(A.Costa, R. Garmston 1994)

Coaches facilitate learning in teachers by “posing questions, challenging thinking, and
leading them in examining ideas and relationships.” (Cohen et al. 1993)

Coaching is a way of working with colleagues to support and encourage them in their
development. (G Powell, M Chambers, G Baxter 2001)

Coaching is about learning, lifelong learning… It is about acting from strength, it is not a
process of ‘fixing’ people. (G Hoult, 2005)

A coach is someone who
(1) sees what others may not see through the high quality of his or her attention or listening,

(2) is in the position to step back (or invite participants to step back) from the situation so that they
have enough distance from it to get some perspective,

(3) helps people see the difference between their intentions and their thinking or actions, and

(4) helps people cut through patterns of illusion and self-deception caused by defensive thinking and
behaviour. (Robert Hargrove, Masterful Coaching 1995)

www.education.vic.gov.au/studentlearning/programs/teachlearncoaches.htm Department of Education and
Early Childhood Development

Last updated: 30.01.08 (c) State of Victoria, DEECD, 2008

4

Why coaching?

In 1980, reporting their seminal research study on teacher professional development, Dr.
Bruce Joyce and Beverley Showers identified a series of five factors which contribute to
effective learning in teachers. According to their research each of these factors contributes to
Professional Learning, some more effectively than others in terms of classroom application.
Although their research has formed the basis of much teacher professional development in
the years since, the crucial nature of the cumulative impact of these factors has at times been
overlooked. Each of these elements needs to be included for high impact to be experienced.

COMPONENT IMPACT CLASSROOM
APPLICATION

Presentation of
theory

Approx 5% very low

Demonstration or
modelling

Approx 10% low

Practice in a
simulated setting

Approx 20% Medium

Structured and
open feedback

Approx 25% High

Coaching Approx 90% Very high

 Synthesised from several papers by Joyce, B, and Showers B.

More recently the Annenberg Institute (2004) has also found that:

• Effective coaching encourages collaborative, reflective practice

• Effective embedded professional learning promotes positive cultural change

• A focus on content encourages the use of data analysis to inform practice

• Coaching promotes the implementation of learning and reciprocal accountability

• Coaching supports collective, interconnected leadership across a school

 http://www.annenberginstitute.org

www.education.vic.gov.au/studentlearning/programs/teachlearncoaches.htm Department of Education and
Early Childhood Development

Last updated: 30.01.08 (c) State of Victoria, DEECD, 2008

5

What does the research say?

The best information available about the essential features of teacher professional
development suggests:

• It must be grounded in participant-driven inquiry, reflection, and experimentation

• It must be collaborative, involving a sharing of knowledge among educators and a focus on
teachers’ communities of practice rather than on individual teachers

• It must be sustained, ongoing, intensive, and supported by modelling, coaching, and the
collective solving of specific problems of practice

• It must be connected to and derived from teachers’ work with their students

• It must engage teachers in concrete tasks of teaching, assessment, observation, and
reflection that illuminate the processes of learning and development

• It must be connected to other aspects of school change.

Coaching, at its best, adheres to these principles: it is grounded in inquiry, collaborative,
sustained, connected to and derived from teachers’ work with their students, and tied
explicitly to improving practice

In any form of coaching, the focus is on the teacher as learner.

www.education.vic.gov.au/studentlearning/programs/teachlearncoaches.htm Department of Education and
Early Childhood Development

Last updated: 30.01.08 (c) State of Victoria, DEECD, 2008

6

Below are some key messages of the most prolific researchers in the field
of collegial reflective practice.

1. There are four aspects of the teacher as
learner—the technical, the reflective, the
research, and the collaborative—which are
played out in a variety of coaching
experiences. (Fullan, Bennett, and Rolheiser-
Bennett)

2. Coaching must be done within a safe and
professional development culture and the
learning should be deep, rather than shallow.
(Fullan and Hargreaves)

3. Teacher Professional Development will be
ongoing (Hill, Hawk and Taylor)

4. The qualities of the trainer, the programme
and the nature of the follow-up are all important
(Sweeney, Ottoman, Joyce and Showers)

5. For a complex model of teaching, a strategy
needs to be used about 25 times before it
becomes embedded in practice.(Showers,
Joyce and Bennet)

6. It is within the context of the school and the
teacher’s own classroom that the relevance of
the development will be apparent to the teacher
and in this situation that change is most likely
to occur (Aschbacher, Resnick).

7. Collegial reflective practice reduces teacher
isolation (Goodlad, Little and Glickman)

8. Collegial reflective practice increases
consciousness of craft (Brophy)

9. Collegial reflective practice increases
transference of training to the classroom
(Joyce and Showers)

10. Collegial reflective practice builds autonomy
(Garmston and Costa)

11. Collegial reflective practice provides
support and challenge while facilitating change
(Boyd, Fullan)

12. Collegial reflective practice validates and
professionalises the learning process. (Boyd,
Rickert, Kent)

www.education.vic.gov.au/studentlearning/programs/teachlearncoaches.htm Department of Education and
Early Childhood Development

Last updated: 30.01.08 (c) State of Victoria, DEECD, 2008

7

What is happening with coaching in Victoria?

Coaching is already part of the professional learning culture in many Victorian government
schools. Flagship Strategy 3 in the Blueprint for Government Schools, Building Leadership
Capacity, includes Coaching to enhance the capacity of experienced Principals. This
program involves a trained coach working with an experienced principal to assist them to
build their leadership capacity. The emphasis is on empowering through reflection and
developmental orientations rather than approaches that focus on directive skill development
(http://www.sofweb.vic.edu.au/pd/schlead/coaching.htm). In addition, many Victorian
government schools and clusters already have coaching programs in place to support such
initiatives as the Leading Schools Fund and Innovations and Excellence Cluster initiatives.

Coaching is a model that reflects the Principles of Highly Effective Professional Learning
(http://www.sofweb.vic.edu.au/blueprint/fs5/default.htm) in that the professional learning is:

• focused on improving student outcomes.

• research based.

• embedded in teacher practice.

• collaborative and reflective.

• based on feedback and evidence to progress teacher learning.

• an ongoing supported element within the school culture.

To be effective and sustainable a coaching program must align with a school’s goals and
culture. To this end it is vital that schools with Teaching and Learning Coaches should have
this as a major priority in their School Strategic Plan, and Annual Implementation Plan.

Role of Teaching and Learning Coach

The Teaching and Learning Coach will work with individual teachers in their classrooms in a
peer coaching role. By building a relationship with their coachee through discussion and
observation of their classroom practices they will work collaboratively with their teacher
coachee to set goals for what the teacher coachee wants to accomplish during the time that
they will be working together.

Whatever coaching model is adopted, it must aim to achieve the best outcomes for students

http://www.sofweb.vic.edu.au/pd/schlead/coaching.htm
http://www.sofweb.vic.edu.au/blueprint/fs5/default.htm

www.education.vic.gov.au/studentlearning/programs/teachlearncoaches.htm Department of Education and
Early Childhood Development

Last updated: 30.01.08 (c) State of Victoria, DEECD, 2008

8

Where does coaching fit as professional development?

Implementing a coaching model does not mean giving up other approaches to teacher
learning. There can still be a place for programs that introduce teachers and principals to a
new concept or activity. There are great benefits to intensive programs that focus on content
as well as pedagogy. Networking is crucial to ideas and perceptual growth. Sustainably
improving teachers’ learning – and, in turn, their practice and student learning requires a
commitment to continuous reflective practice.

Coaching is time and resource intensive and is just one component of the menu of reflective
practices used by highly skilled teachers which may include some of the following:

1. Individual Reflection Methods

A. Self-Contracting
B. Portfolios
C. Journal-Writing;
D. Case Study Writing
E. Professional Reading and Writing
F. Study Formal and Informal

2. Partner Reflection and Reflection
 Methods

 A. Learning Buddies
 B. Mentoring
 C. Appraisal,Interviews
 D. Peer Coaching

3. Small Group Reflection and
 Assessment Practices

 A. Action Research
 B. Study Groups
 C. Peer Support Groups
 D. Professional Dialogue Groups
 E. Electronic Networks

F. Labsites (Collegial Learning in
 Context)

4. Large Group Reflection and
 Assessment Practices

 A. Assessment Centres
 B. Exhibitions and Panels
 C. Presentations
 D. Professional Development Schools
 E. Teacher Centres
 F. Teacher Institutes
 G. Partnerships

Table cited with permission from Collaborative
Approaches to Professional Learning and

Reflection” Boyd and Cooper 1994

www.education.vic.gov.au/studentlearning/programs/teachlearncoaches.htm Department of Education and
Early Childhood Development

Last updated: 30.01.08 (c) State of Victoria, DEECD, 2008

9

What is the role of a coach?

Clarification of roles is one key factor in the success of school based coaching programs.
Another is understanding the place of coaching in the overall scheme of teacher learning.
There are a range of different roles which can be useful in assisting teachers. These can be
matched to the needs of teachers who are at various levels of professional experience. An
understanding of the variations between these roles will assist the coach to recognise when
they are reaching beyond the parameters of their particular brief.

School-based Professional Learning Roles

MENTOR Advises, supports and encourages, typically in a one-to-one relationship between a
more and a less experienced teacher. Mentoring for novice and beginning teachers
initially aims to ensure the development of classroom teaching proficiency and support
the development of the personal and collegial competencies that form the foundation
of a successful teaching career. Mentoring for more experienced teachers is often
focused on broader leadership and career aspirations. A mentor may advise, share
perspective, question, guide and provide feedback.

CONSULTANT Guides and facilitates broad based organisational processes or contributes particular
expertise. An Organisation Development (OD) perspective is often provided.

EXPERT COACH Develops thinking and practice in relation to particular process or curriculum content
areas. Expert coaches guide the thinking of their coachee through focused and
directional questioning. They may move regularly between a mentoring, coaching and
modelling role. An expert coach may also perform the role of a meta-coach when
introducing peer coaching into a school – i.e. coaching about coaching.

CRITICAL FRIEND A critical friend typically works with a team and provides specific feedback on
invitation. They also ask hard questions, encouraging teams to critique their own
practices and avoid ‘group think’. A critical friend may take on a mentoring or coaching
role if invited.

PEER COACH Peers are in a collegial relationship where coaching conversations are used to support
individuals to ‘think their practice forward’ through the use of observational evidence,
listening, questioning and feedback. They use more probing and reflective questions
rather than directional questions, and can assist with the examination of assessment
data (schoolwide or specific content area) and help schools use the data to plan
improvements in line with resources and the school’s priorities. Types of peer
coaching include:

1. Content Coaches (e.g. literacy and maths coaches, language acquisition coaches,
math coaches, etc) focus more exclusively on improving teachers’ teaching and
learning strategies in specific content areas. But they do not ignore the larger issues
of school organization and resource allocation.

2. Pedagogy Coaches provide in-class coaching focusing on needs which are generic
to all learning areas.

TEAM COACH Facilitates dialogue within a team to enable each member to examine their
own and other’s practice using evidence and critical reflection. The ‘labsite’
(CLIC) structure is an example of this.

(Cited with permission, Boyd & O’Rourke, October 17, 2007, Adapted from Boyd 2002 in

SCHOOL BASED REFLECTIVE PRACTICE, COLLEGIAL LEARNING and COACHING).

www.education.vic.gov.au/studentlearning/programs/teachlearncoaches.htm Department of Education and
Early Childhood Development

Last updated: 30.01.08 (c) State of Victoria, DEECD, 2008

10

What does a coach actually do?

Coaches cannot have a scripted role. While it is possible to provide a set of guidelines about
general processes for coaching, it is not possible to script individual situations. As a result
coaches need a level of skilling which will enable them to build relationships and interact with
teacher coachees (TC) to assist them in useful and practical ways.

Coaches adapt their coaching methods to the knowledge and skill of the teachers with whom
they are working.

Coaches are skilled in managing a broad range of situations which may arise - from working
with people who may be skeptical about, or threatened by reforms, to those who present
inappropriate requests which may require other forms of assistance such as counselling.

Coaches understand what they are coaching for. If they have no clear agenda then they
need to be skillful in assisting their teacher coachees to identify their needs, then to ensure
those needs fit with school and department agendas.

Coaches determine teachers’ learning needs and how to meet those needs by targeting
conversations around instruction, raising questions, organizing professional development
opportunities, bringing in research and articles, and guiding teachers in developing new
practices.

Coaches collaborate with their teacher coachees to build their capacity for effective teaching
and evaluation of lessons that they may have planned together. A debrief with the teacher
coachee may include dialogue on what worked, what didn’t, and how a lesson or activity
might be modified in the future to be more effective.

Coaches are skilful in working with adult learners. They understand principles of adult
learning and they are able to respond appropriately to requests for assistance and resources.

www.education.vic.gov.au/studentlearning/programs/teachlearncoaches.htm Department of Education and
Early Childhood Development

 What skills does a coach need?

Coaches need to be good teachers with an existing broad repertoire of skills across the
following areas.

Last updated: 30.01.08 (c) State of Victoria, DEECD, 2008

11

Generic Skills

At a Classroom Level Coaches Need To
 Be Able To:

• Options, strategies, and

conversation starters

• encourage teachers to talk about their practice with the
coach and with other teachers

• Pedagogical knowledge

• plan and implement lessons and to hone specific skills,
strategies and processes

• Leadership, Interpersonal and
Change Facilitation Skills

• develop leadership skills with which they can support the
work and learning of their colleagues

• Communication Skills

• observe classes and provide written and oral feedback
after observations

• Negotiation Skills and Decision
Making

• establish a safe environment for teachers to improve
their practice without fear of negative criticism or
evaluation

• Awareness of Resources

• access, develop or find materials and other curriculum
resources

• Content Knowledge

• provide demonstration lessons (if appropriately
negotiated)

• Curriculum Knowledge

• transfer what they are learning about new practices to
their classrooms

• Knowledge of the Practice of
Coaching

• address specific issues such as ‘ new-teacher’ issues as
well as teaching and learning strategies

• Use of evidence to show growth • document appropriate data and information

www.education.vic.gov.au/studentlearning/programs/teachlearncoaches.htm Department of Education and
Early Childhood Development

Last updated: 30.01.08 (c) State of Victoria, DEECD, 2008

12

What do I coach for?

Focus areas for Coaching may include:

• Effective pedagogy
• Content knowledge
• VELS implementation
• Student engagement
• Behaviour management
• Team teaching
• Questioning techniques
• Lesson introduction
• In-class learning debriefing for students
• Elements of learning
• Learning strategies/structures
• Student learning- both social and academic
• Teacher’s role
• Lesson design
• Aspects of curriculum
• Assessment strategies
• Classroom culture
• Classroom environment
• Teacher language
• Teacher/student interaction
• Timing

The Victorian Institute for Teaching (VIT) has a clear statement in relation to the themes and
standards affecting the quality and effectiveness of teaching. These are:

Professional Knowledge:

1. Teachers know how students learn and how to teach them effectively
2. Teachers know the content they teach
3. Teachers know their students

Professional Practice
4. Teachers plan and assess for effective learning
5. Teachers create and maintain safe and challenging learning environments
6. Teachers use a range of teaching practices and resources to engage students

in effective learning
Professional Engagement

7. Teachers reflect on, evaluate and improve their professional knowledge and
practice

8. Teachers are active members of their profession

www.education.vic.gov.au/studentlearning/programs/teachlearncoaches.htm Department of Education and
Early Childhood Development

Last updated: 30.01.08 (c) State of Victoria, DEECD, 2008

13

The Principles of Learning and Teaching P-12 can be used to reflect on practice and
support professional dialogue to strengthen pedagogical practices.

What might I discuss with the Principals?

 “Educators agree that leadership by a Principal profoundly affects what is accomplished by a
school” (Kral). This is particularly true in introducing cultural change and reforms. In this
initiative Principals need to work with the coach to develop and publicise a viable plan for
coaching to succeed in the school

The purpose of coaching is to provide a safe environment that encourages teachers to
discover more about teaching and learning. By establishing a trusting relationship with
another person who helps them plan and may come into their classroom teachers are able to
establish a keen sense of autonomy and professional self-direction.

Factors to be considered in the introduction of Coaching as a strategy:
• Coaching is a highly sophisticated form of professional reflection
• It is crucial to establish a culture of ‘coaching readiness’ for this to be successful
• Coaching requires effective and efficient resourcing
• Coaching requires intensive training for the coaches, coachees and Principals
• Principals as educational leaders must be integrally involved in the implementation

process
• A key role for Principals is in finding time for collegial reflective practice to occur
• Coaching is one form of professional learning and may not suit everyone
• Coaching needs to be voluntary. It cannot be mandated
• Coaches need to work with teachers who see themselves as learners
• Coaches cannot do their work if the teachers and principals with whom they work do

not know how to support them

To be effective and sustainable a peer coaching program must align with a school’s goals
and culture. To this end it is vital that schools which have Teaching and Learning Coaches
should make this a major priority in their School Strategic Plan and Annual Implementation
Plan.

While it can be relatively easy to match coaching with school goals, it isn’t always easy to fit
coaching within a school culture that does not support collaboration among teaching staff or
shared leaders. It is important that the culture of professional learning is seen as part of
teachers’ daily work and not something that is disconnected or ‘added on’ at the end of the
school day. The TLC initiative aims to support a culture in schools where classroom
observations, ongoing professional conversations and reflection on what makes good
learning and teaching become a regular and valued part of the school day. These steps can
contribute to the creation of a collaborative work culture and learning community across the
whole school.

Feedback from the Literacy Improvement Team and the ICT coaching initiatives shows that
the support from school leadership in providing time for coaches and coachees to meet for
pre and post observation discussion and planning meetings, and enthusiasm are vital
aspects that contribute to success. The School Support Agreement (used in the ICT Peer

www.education.vic.gov.au/studentlearning/programs/teachlearncoaches.htm Department of Education and
Early Childhood Development

Last updated: 30.01.08 (c) State of Victoria, DEECD, 2008

14

Coaching initiative) may be a useful planning tool for school leaders when considering the
type of professional learning culture they wish to cultivate across the school or how the use of
a Teaching and Learning Coach can further support and enhance existing strategies and
culture.
WHAT DO WE NEED TO REFLECT ON AS
COACHES?

• What are our role and responsibilities as coaches?
• What is expected of us?
• Do we have enough knowledge of state, region and school priorities?
• Do we understand the coaching process?
• Can we work effectively with a range of adult learners?
• How successfully can we encourage teachers to try new strategies?
• Are teachers comfortable approaching us?
• What are our relationships like with most of the teachers in our schools?
• Are we able to model teaching and learning strategies for teachers?
• Are we able to provide practical resources and strategies to teachers?
• Are we able to juggle our multiple roles and responsibilities?
• How effective are we at sharing new learnings with colleagues and teachers?
• Do we follow through in a timely manner?
• How effective are we at engaging teachers in identifying issues on which they want to work?
• Are we able to seek out learning opportunities and networks on our own?
• What tools or frameworks can we use to document and/or self-assess?
• How do we hold ourselves accountable to a process of coaching as well as to coaching outcomes?
• What opportunities do we have to continuously improve levels of personal understanding of pedagogy,

curriculum, assessment, relationship and environment through expanding our own learning repertoires

WHAT QUESTIONS MIGHT WE EXPLORE WITH
OTHERS?

• What is the content of coaching?
• How do we clarify our role and responsibilities with others?
• How do we build workable relationships with the principals and leadership teams?
• What are our respective hopes, fears and concerns about coaching
• How do we work with resistant teachers/Principals and special needs students?
• How do we remain non-judgemental?
• How is coaches’ work integrated into the work of the school and region?
• What do coaches need to know about their school context and what influence do we have?
• What can happen at a coaches’ discretion?
• When a coach is new to the school, what do they need?
• What are the non-negotiables for a coaches’ work?
• How do we have input into issues that may be affecting the whole school?
• When does a coach have the responsibility to introduce new lines of questioning and suggest tools and

strategies?
• What is reasonable and will work in terms of accountability for all concerned?
• What are the practices, standards, or processes that help deal with dilemmas in our school?
• How do we deal with situations where we may not be qualified or experienced e.g. issues that may

involve consultancy, advocacy or counselling?
• How do we ensure that coaching is seen as a priority and given necessary time and space?
• What plans can we make to ensure coaching processes become institutionalised in our schools?
• Who are we responsible to, what are we responsible for, and what are others responsible for. e.g. if

student achievement data does not improve, who is responsible?
• How do we ensure that our roles and responsibilities can evolve through the year?
• How do we determine what the real issues are? E.g. a request for help with setting routines and

behaviour management may mask underlying issues of relationship with students, a lack of careful

www.education.vic.gov.au/studentlearning/programs/teachlearncoaches.htm Department of Education and
Early Childhood Development

Last updated: 30.01.08 (c) State of Victoria, DEECD, 2008

15

planning, involving students in constructing their learning or providing differentiated learning
opportunities.

• How can we expand our repertoire of questioning skills and techniques?
• How do we deal with silence in coaching sessions?
• How do we balance multiple roles in our own work?
• How do we deal with incorrect perceptions of our role? E.g. coaches only work with “bad” or “new” or

“struggling” teachers.
• How will we know when we have been successful?

How do I know if a teacher is ready for coaching?

Teachers are usually ready for coaching when they ask for help.

It is important to recognise that teachers are at different levels of readiness and commitment to
engage in reflection and change (Hopkins, Ainscow and West, 1990). Rudman (1999) points out that
adults’ readiness to learn is different. Adults tend to be less inclined to take risks. This does not
mean that all teachers would not benefit, or that they will not all be involved at some stage in a
coaching programme.

The matching of the type of support required to the individual teacher is extremely important in
assisting teachers to improve their practice. Coaching is not always the most appropriate form of
support for novice teachers. Mentoring and pastoral support in which they are assisted with
organization, student engagement and various levels of curriculum is often a more appropriate form of
support for a novice teacher. The table below was designed to provide indicative levels and forms of
support.

TEACHER LEVEL CURRICULUM FOCUS RELATIONSHIP OUTCOME

Novice Activities Dependence Efficacy

Advanced Beginner Content Independence Flexibility

Competent
Professional

Processes Interdependence Craftsmanship

Advanced Professional Mind States Coach Consciousness

Virtuoso/Sensai Ideals Expert Mentor Orchestration

(Cited with permission, Julie Boyd, 1994)

www.education.vic.gov.au/studentlearning/programs/teachlearncoaches.htm Department of Education and
Early Childhood Development

Last updated: 30.01.08 (c) State of Victoria, DEECD, 2008

16

The Concerns Based Adoption Model (CBAM) has been available since the 1970s. While it has been
adapted and updated over time, it is still relevant in informing the concerns of teachers related to the
change process (Hall, George and Rutherford, 1977; Hall & Hord, 1987; 2001; Holloway, 2003).

The purpose of the CBAM was to assist those involved in professional learning to better tailor
approaches to individual needs. Coaches may use it to determine the type of assistance that a
teacher coachee may need. The seven stages of concern from this research are:

(Cited in the Research on cluster and school-based teacher professional learning
End of Year Interim Report, December, 2007)

Awareness Aware that an innovation is being introduced but not really interested or concerned
with it.

Informational Interested in receiving some information about the change.

Personal Wants to know the personal impact of the change

Management Concerned about how the change will be managed in practice

Consequence Interested in the impact on students or the school.

Collaboration Interested in working with colleagues to make the change effective.

Refocusing Begins refining the innovation to improve student learning results.

These stages of concern can be matched against the levels of use of any new ideas and innovations
to assist both coach and coachee to understand their situation.

Non use No knowledge, no interest, no action.

Orientation Using initiative to learn more about the idea/innovation

Preparation Planning to begin using the idea/innovation

Mechanical Focusing on immediate needs of user to master tasks of innovation

Routine Making few changes in ongoing use of idea/innovation

Refinement Varying use of the innovation to make impact on students

Integration Combining efforts of self and colleagues to achieve collective impact
on students.

Renewal Reevaluating own use, seeking major modifications, and exploring new
developments.

Adapted from (Hord et al., 1987)

www.education.vic.gov.au/studentlearning/programs/teachlearncoaches.htm Department of Education and
Early Childhood Development

Last updated: 30.01.08 (c) State of Victoria, DEECD, 2008

17

What does a Teacher Coachee need to know?

Being a teacher coachee offers teachers an opportunity to extend themselves professionally
and to work collaboratively with a coach to develop their capacity to improve the achievement
of students in their classroom.

The teachers involved in coaching are active participants working in partnership with their
coach, rather than in a mentor-novice relationship. In a successful coaching partnership, both
coach and coachee learn from each other as they plan, implement, observe and provide
feedback. The coach is not the coachee’s judge/evaluator or supervisor.

Individual teachers need to develop a focus for their coach-assisted professional learning. It
can be done by the coachee individually or developed collaboratively with their coach. It
needs to be linked to the broader school goals and reflect the level of support and time
allocation available from their coach.

The teacher coachee needs to schedule sufficient time to spend with their coach for
conferences (pre, post observation, planning, etc) and not allow competing priorities to
impinge on that time.

Teacher coachees also need time to practice skills and strategies.

Templates can be developed and used as planning, reflection or evaluation tools by the
coachee either individually or in collaboration with their coach. They may also be used as a
feedback tool by the coach.

Teacher Coachees will be responsible for collecting and recording achievement data from
their students and evaluating their progress over the coaching period.

www.education.vic.gov.au/studentlearning/programs/teachlearncoaches.htm Department of Education and
Early Childhood Development

Last updated: 30.01.08 (c) State of Victoria, DEECD, 2008

18

USEFUL READING

Boyd, J. (2007). School Based Reflective Practice, Collegial Learning and Coaching. www.julieboyd.com.au

Boyd, J and Cooper, C. (1994). Collaborative Approaches to Professional Learning and Reflection. Second
edition 1996 www.julieboyd.com.au

Carr, J.F, Herman, N, et al., (2005) Creating Dynamic Schools Through Mentoring, Coaching, and Collaboration
Alexandria, VA: Association for Supervision and Curriculum Development

Cohen, D.K, McLaughlin, M.W, and Talbert, J.E. (Eds.) (1993). Teaching for Understanding: Challenges for
Policy and Practice. San Francisco: Jossey-Bass.

 Costa, A. & Garmston, R. (2002) Cognitive Coaching: a Foundation for Renaissance Schools. Norwood, MA:
Christopher-Gordon, 1994 Second edition 2002 .

Fullan, M. (1999) Change Forces (Series) Florence, KY, USA, Routledge

Kise,J. (2006). Differentiated Coaching: A Framework for Helping Teachers Change, CA, USA, Corwin Press

Robbins, P (1991) How to Plan and Implement a Peer Coaching Program
 Alexandria, VA: Association for Supervision and Curriculum Development

Scherer, M.(1999) A Better Beginning: Supporting and Mentoring New Teachers Alexandria, VA: Association
for Supervision and Curriculum Development

REFERENCES

Costa, A. & Garmston, R. (1993, Spring-Summer). Cognitive Coaching for Peer Reflection. CASCD Journal, 5
(2), 15-19.
Edwards, J. (2001) Cognitive Coaching: a Synthesis of the Research. Highlands Ranch, CO: Center for
Cognitive Coaching.

Guskey, T. (2002). Does It Make a Difference? Evaluating professional development. Educational
leadership, March, 46-51.

Lieberman, A. (1995). Practices that Support Teacher Development: Transforming Conceptions of Professional
Learning, Phi Delta Kappan76(8):591–596.

Neufeld, B., and Roper, D. (2002). Off to a Good Start: Year I of Collaborative Coaching and Learning in the
Effective Practice Schools. Cambridge, MA: Education Matters.

Joyce, B. & Showers, B. (1980). Improving Inservice Training: The Messages of Research. Educational
Leadership, 37(5), 379-385.

Joyce, B., & Showers, B. (1995). Student Achievement Through Staff Development: Fundamentals of School
Renewal (2nd ed.). White Plains, NY: Longman.

Showers, B., Joyce, B. and Bennett, B. (1987). Synthesis of research on staff development: A framework for
future study and a state-of-the-art analysis. Educational Leadership, November. Pp.77-87.

